

LA-UR-

Approved for public release; distribution is unlimited.


Los Alamos National Laboratory, an affirmative action/equal opportunity employer, is operated by the Los Alamos National Security, LLC for the National Nuclear Security Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396. By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Department of Energy. Los Alamos National Laboratory strongly supports academic freedom and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or guarantee its technical correctness.

With the advent of the first petascale supercomputer, Los Alamos's Roadrunner, there is a pressing need to address how visualize petascale data. The crux of the petascale visualization performance problem is interactive rendering, since it the most computationally intensive portion of visualization process. At the terascale, commodity clusters with GPUs have been used for interactive rendering. At the petascale, visualization and rendering may be able to run efficiently on the supercomputer platform. In addition to Cell-based supercomputers, such as Roadrunner, we also evaluated rendering performance on multi-core CPU and GPU based processors. To achieve high-performance on multi-core processors, we tested with multi-core optimized ray-tracing engines for rendering. For realworld performance testing and to prepare for petascale visualization tasks we interfaced these rendering engines with vtk and ParaView. Initial results show that rendering software optimized for multi-core CPU and Cell processors provides competitive performance to GPU clusters, for the parallel rendering of massive data. The current architectural multi-core trend suggests multi-core based supercomputers are able to provide interactive visualization and rendering support now and in the future.

Petascale Visualization: Approaches and Initial Results

James Ahrens Visualization Team Lead

Ollie Lo, Boonthanome Nouanesengsy,
John Patchett, Allen McPherson
Los Alamos National Laboratory

Dave DeMarle Kitware, Inc.

Trends in Petascale Supercomputing

- Lots of compute cycles
 - Multi-core revolution
- Increasing latency from processor to memory, disk and network
 - Many memory-only simulation results
- Very expensive

- Can compute significantly more data than can be saved to disk
 - OFor example, on RR
 - To disk: 1 Gbyte/sec
 - Compute: 100
 Gbytes on a triblade from Cells to Cell memory

Questions

 1. What data should be saved from the simulation?


- 2. What are our options for running our visualization software?
- Can we run our visualization software on the supercomputer?

Can we efficiently run our visualization software on the supercomputer?

- The data understanding process is composed of a number of activities:
 - Analysis and statistics
 - Visualization
 - Map simulation data to a visual representation (i.e geometry)
 - Rendering
 - Map geometry to imagery on the screen
- Already runs on the supercomputer
 - Analysis, statistics and visualization

Can we interactively render on the supercomputing platform?

- Fast rendering for interactive exploration
 - ○5-10 fps minimum
 - 24-30 fps HDTV
 - ○60 fps stereo
- Typically provided by commodity graphics in a visualization cluster


Analysis of tradeoffs

Rendering on the supercomputer

Disadvantages

- Cost to port rendering to the supercomputing platform
- Allocate portion of supercomputer to analysis and visualization

Advantages

- Scalable to supercomputer size
- Access to "all" simulation results

Rendering on visualization cluster

Disadvantages

- Cost of cluster and infrastructure to connect it
- Less access to data only data that is written to disk

Advantages


- Independent resource devoted to visualization task
- Very fast especially on smaller datasets

Sort-last Parallel Rendering of Large Data

- Sort-last parallel rendering algorithms have two stages:
 - 1. Rendering stage
 - The processor renders its assigned geometry into a "distance/ depth" buffer and image buffer
 - 2. Networking / Compositing stage
 - These image buffers are composited together to create a complete result
- Given there are two stages the performance is limited by the slower stage
 - Assuming *pipelining* of the stages

Types of Rendering

- Scan conversion of polygons
 - 1. OpenGL Software
 - Mesa open-source
 - 2. OpenGL Hardware
 - Graphics cards Nvidia
- Raytracing
 - Better physics model for the lighting equations
 - Fast multi-core ready implementations
 - 1. Manta Software
 - Multi-core, open-source (Univ. of Utah)
 - 2. iRT Software/Hardware
 - Cell processor


Results - Incorporate rendering approaches into ParaView

- Paraview (PV) is opensource parallel large-data visualization tool
- 1. Run on two types of supercomputing nodes
 - Multi-core cluster 1, 2, 4, 8,16 way
 - O Roadrunner Cell processor
- 2. Run with scanconversion and ray-tracing
 - PV already uses OpenGL

- Need to incorporate raytracing into PV/vtk
 - Rendering interface
 - Have raytracer implement rendering interface
 - Polygons, texturing, depth buffer
 - Then parallel rendering works as well!

PV/vtk Rendering Performance


1 Million polygons rendering to a 1Kx1K image


Rendering Type	Software	Architecture	Frames per second	
Scan conversion	OpenGL	Nvidia Quadro FX 5600	18.6	
Raytracing	iRT	Cell blade (16 SPUs)	42	

- 1. Vtk GPU hardware rendering performance could be improved.
- 2. iRT is not currently ported to run under PV/vtk.


rce paratiet targe date			Frames per second for # of cores				
Rendering Type	Software	Architecture	1	2	4	8	16
Scan conversion	Open GL Mesa	Multi-core (4 quad opt.)	0.7	1.2	2.0	3.2	4.6
Raytracing	Manta	Multi-core (4 quad opt.)	1.6	2.8	5.6	10.9	19.4

Networking Performance


Parallel rendering with Manta in ParaView


Future Work and Conclusions

- Integration of IBM Cellbased ray-tracer into PV for visualization on RR platform
- Advanced ray-tracing

- This preliminary study suggests that:
 - Multi-core processors are starting to serve some of roles of traditional GPUs such as parallel rendering
 - Using fast softwarebased rendering methods may offer a path to utilizing our supercomputers for visualization